RECORDKEEPING For PERC Dry Cleaning Facilities For Non-compliance - Failure to comply with the dry cleaning regulations may result in enforcement action which can include civil charges not to exceed \$32,000 per day of violation. For Compliance Assistance - please contact a DEQ regional office for your area and ask for the Office of Air Compliance. | Blue Ridge Regional Office | 434-582-5120 | |--|--------------| | Northern Virginia Regional Office | 703-583-3800 | | Piedmont Regional Office (Richmond Tri-City) | 804-527-5020 | | Southwest Regional Office | 276-676-4800 | | Tidewater Regional Office | 757-518-2000 | | Valley Regional Office | 540-574-7800 | | Central Office | 806-698-4000 | #### SUMMARY OF EPA REQUIREMENTS FOR TYPICAL¹ PERC DRY CLEANING FACILITIES - 1. RECORDS TO BE KEPT ON SITE FOR 5 YEARS: - a) Machine design specifications and operating manuals; - b) PERC receipts; - c) Rolling 12-month totals of PERC purchases; - d) PERC Leak checks; - e) Temperature checks: - f) Dates of Repairs to fix PERC leaks and to fix high temperatures. #### 2. PERC LEAK CHECKS²: - a) Weekly check for leaks of PERC. Can omit if machine was not used every day of the entire week. DEQ suggests doing checks during the first load of the week. - b) Method 1: Electronic detector. <u>Must check by detector at least once each month.</u> Method 2: SMELL, LOOK for drips, puddles, mist and FEEL for flow by passing fingers over the surface. - Locations: all gaskets, seals, pipe & hose connections, valves, pumps, and other potential PERC leak locations. - d) Repair leaks. See repair deadlines below in 4. - e) Records: 1) Date; 2) Name or location of component where PERC leak was found. (If unit was not used the entire week, note this as reason for no PERC leak check for the week.) - 3. **TEMPERATURE CHECKS**³ of PERC laden air located between the **refrigerated condenser** and the heating coils. (Checking refrigerant pressures is an alternative but we don't encourage this.) - a) Weekly record temperature during cool down. Can omit if machine was not used every day of the entire week. - b) Passes if 45°F (7.2°C) or LESS. - c) Repair if temperature is too high. See repair deadlines below in 4. - d) Records: 1) Date; 2) Temperature. (If unit was not used the entire week, note this as reason for no temperature check for the week.) - 4. REPAIR DEADLINES for PERC leaks & high temperatures, discovered during weekly checks: - a) 24 hours to fix if no parts needed. - b) 2 working days to ORDER PARTS needed for repair. - c) 5 working days to INSTALL PARTS after receipt. Records to retain: 1) Date parts ordered; 2) Date parts received; 3) Date repair completed. Finding a leak or high temperature is NOT a violation. Failing to meet a deadline IS a violation! #### 5. EQUIPMENT & OPERATING REQUIREMENTS: - a) Dry-to-dry machine installed after December 21, 2005 must have a non-vented carbon adsorber (or equivalent device) to remove PERC from the drum prior to opening the door & must desorb per manufacturer's instructions. - b) Store PERC and wastes that contain PERC in sealed containers (lid on tightly). - c) Cartridge filters must be drained in the housing or in other sealed container for at least 24 hours before removal from the facility. - d) Keep machine door closed except when loading or removing clothes. - e) Operate in accordance with the operating manual. **QUESTIONS**? Call DEQ at your local regional office and ask to speak with an air inspector. Compliance is our goal. We want to help. ¹ Typical means facility has only dry-to-dry machines and facility 12-month PERC usage is always less than 2,100 gal. ² Leaks checks every other week if machine was installed before 12/9/91 & if facility 12-month PERC usage is always less than 140 gal. ³ Temp. checks are not required if machine was installed before 12/9/91& if facility 12-month PERC usage is always less than 140 gal. ## January 2017 This form was developed for the most commonly used monitoring. The regulation allows alternatives. ## WEEKLY MONITORING RESULTS **LEAKS:** During operation, check: gaskets (door, filter and other), pumps, valves, seals, pipe & hose connections and any other potential PERC leak location. **USE PERC DETECTOR at least once each month. Other Method: sight, smell and feel. **TEMPERATURE:** Read temp. of PERC laden air after it passes over the refrigerated condenser. If not sure where, ask maintenance man or manufacturer. | Week of | Date
Monitored | Leak
Check
Method | Location of PERC Leaks | Temp. Maximum = 45°F / 7.2°C | Temp.
Pass or
Fail? | |---------------|-------------------|-------------------------|------------------------|------------------------------|---------------------------| | Jan 2-Jan 8 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | | Jan 9-Jan 15 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | | Jan 16-Jan 22 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | | Jan 23–Jan 29 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | # REPAIRS FOR PERC LEAKS or FAILED TEMPERATURE Discovered during the Weekly Monitoring | | Problem | #1 | Proble | m #2 | Proble | m #3 | |------------------------|-----------|------------|----------|---------------|-----------|------------| | Type of Problem | PERC Leak | High Temp. | PERC Lea | ak High Temp. | PERC Leak | High Temp. | | Date discovered: | | | | | | | | Date parts ordered: | | | | | | | | Date Parts Received: | | | | | | | | Date Repair Completed: | | | | | | | | Repair Deadlines Met? | Yes | No | Yes | No | Yes | No | | REPAIR DEADLINE | DEADLINES if parts are needed: | | |--|--|--------------------------------| | if no parts are needed: | a) ORDER parts within 2 working days of | | | 24 hours after | discovery; | Keep receipts for these PERC | | discovery, OR shut unit down until repaired. | b) INSTALL parts (complete repair) within 5 working days of receipt. | purchases on site for 5 years. | | | | | #### **PERC Purchased This Month** | DATE | AMOUNT | |-------|--------| | | | | | | | | | | | | | Total | | ## February 2017 This form was developed for the most commonly used monitoring. The regulation allows alternatives. WEEKLY MONITORING RESULTS **LEAKS:** During operation, check: gaskets (door, filter and other), pumps, valves, seals, pipe & hose connections and any other potential PERC leak location. **USE PERC DETECTOR at least once each month. Other Method: sight, smell and feel. **TEMPERATURE:** Read temp. of PERC laden air after it passes over the refrigerated condenser. If not sure where, ask maintenance man or manufacturer. | Week of | Date
Monitored | Leak
Check
Method | Location of PERC Leaks | Temp.
Maximum =
45°F / 7.2°C | Temp.
Pass or
Fail? | |---------------|-------------------|-------------------------|------------------------|------------------------------------|---------------------------| | Jan 30-Feb 5 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | | Feb 6-Feb 12 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | | Feb 13-Feb 19 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | | Feb 20-Feb 26 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | # REPAIRS FOR PERC LEAKS or FAILED TEMPERATURE Discovered during the Weekly Monitoring | | Problem #1 | Problem #2 | Problem #3 | |------------------------|----------------------|----------------------|----------------------| | Type of Problem | PERC Leak High Temp. | PERC Leak High Temp. | PERC Leak High Temp. | | Date discovered: | | | | | Date parts ordered: | | | | | Date Parts Received: | | | | | Date Repair Completed: | | | | | Repair Deadlines Met? | Yes No | Yes No | Yes No | | REPAIR DEADLINE | DEADLINES if parts are needed: | | |--|--|--------------------------------| | if no parts are needed: | a) ORDER parts within 2 working days of | | | 24 hours after | discovery; | Keep receipts for these PERC | | discovery, OR shut unit down until repaired. | b) INSTALL parts (complete repair) within 5 working days of receipt. | purchases on site for 5 years. | | down until repaired. | working days or receipt. | | #### **PERC Purchased This Month** | DATE | AMOUNT | |-------|--------| | | | | | | | | | | Total | | #### March 2017 This form was developed for the most commonly used monitoring. The regulation allows alternatives. #### WEEKLY MONITORING RESULTS **LEAKS:** During operation, check: gaskets (door, filter and other), pumps, valves, seals, pipe & hose connections and any other potential PERC leak location. PERC laden air after it passes over the refrigerated condenser. If not sure where, ask maintenance man or manufacturer. TEMPERATURE: Read temp. of **USE PERC DETECTOR at least once each month. Other Method: sight, smell and feel. | Week of | Date
Monitored | Leak
Check
Method | Location of PERC Leaks | Maxin | mp.
num =
7.2°C | Temp.
Pass or
Fail? | |---------------|-------------------|-------------------------|------------------------|-------|-----------------------|---------------------------| | Feb 27-Mar 5 | | Detector
Other | Leak at:
No leaks | or | ů.
Ł | Fail
Pass | | Mar 6-Mar 12 | | Detector
Other | Leak at:
No leaks | or | °F
°C | Fail
Pass | | Mar 13-Mar 19 | | Detector
Other | Leak at:
No leaks | or | °F
°C | Fail
Pass | | Mar 20-Mar 26 | | Detector
Other | Leak at:
No leaks | or | °F
°C | Fail
Pass | # REPAIRS FOR PERC LEAKS or FAILED TEMPERATURE Discovered during the Weekly Monitoring | | Problem #1 | Problem #2 | Problem #3 | |------------------------|----------------------|----------------------|----------------------| | Type of Problem | PERC Leak High Temp. | PERC Leak High Temp. | PERC Leak High Temp. | | Date discovered: | | | | | Date parts ordered: | | | | | Date Parts Received: | | | | | Date Repair Completed: | | | | | Repair Deadlines Met? | Yes No | Yes No | Yes No | | REPAIR DEADLINE | DEADLINES if parts are needed: | | |--|--|--------------------------------| | if no parts are needed: | a) ORDER parts within 2 working days of | | | 24 hours after | discovery; | Keep receipts for these PERC | | discovery, OR shut unit down until repaired. | b) INSTALL parts (complete repair) within 5 working days of receipt. | purchases on site for 5 years. | | down until repaired. | working days or receipt. | | #### **PERC Purchased This Month** | DATE | AMOUNT | |-------|--------| | | | | | | | | | | | | | Total | | ## **April 2017** This form was developed for the most commonly used monitoring. The regulation allows alternatives. #### WEEKLY MONITORING RESULTS **LEAKS:** During operation, check: gaskets (door, filter and other), pumps, valves, seals, pipe & hose connections and any other potential PERC leak location. **USE PERC DETECTOR at least once each month. Other Method: sight, smell and feel. **TEMPERATURE:** Read temp. of PERC laden air after it passes over the refrigerated condenser. If not sure where, ask maintenance man or manufacturer. | Week of | Date
Monitored | Leak
Check
Method | Location of PERC Leaks | Temp.
Maximum =
45°F / 7.2°C | Temp.
Pass or
Fail? | |---------------|-------------------|-------------------------|------------------------|------------------------------------|---------------------------| | Mar 27-Apr 2 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | | Apr 3-Apr 9 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | | Apr 10-Apr 16 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | | Apr 17-Apr 23 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | | Apr 24-Apr 30 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | # REPAIRS FOR PERC LEAKS or FAILED TEMPERATURE Discovered during the Weekly Monitoring | | Problem #1 | Problem #2 | Problem #3 | |------------------------|----------------------|----------------------|----------------------| | Type of Problem | PERC Leak High Temp. | PERC Leak High Temp. | PERC Leak High Temp. | | Date discovered: | | | | | Date parts ordered: | | | | | Date Parts Received: | | | | | Date Repair Completed: | | | | | Repair Deadlines Met? | Yes No | Yes No | Yes No | | REPAIR DEADLINE | DEADLINES if parts are needed: | | |-------------------------|---|--------------------------------| | if no parts are needed: | a) ORDER parts within 2 working days of | | | 24 hours after | discovery; | Keep receipts for these PERC | | discovery, OR shut unit | b) INSTALL parts (complete repair) within 5 | purchases on site for 5 years. | | down until repaired. | working days of receipt. | | | | | | #### **PERC Purchased This Month** | DATE | AMOUNT | |-------|--------| | | | | | | | | | | | | | Total | | ## May 2017 This form was developed for the most commonly used monitoring. The regulation allows alternatives. #### WEEKLY MONITORING RESULTS **LEAKS:** During operation, check: gaskets (door, filter and other), pumps, valves, seals, pipe & hose connections and any other potential PERC leak location. **USE PERC DETECTOR at least once each month. Other Method: sight, smell and feel. **TEMPERATURE:** Read temp. of PERC laden air after it passes over the refrigerated condenser. If not sure where, ask maintenance man or manufacturer. | Week of | Date
Monitored | Leak
Check
Method | Location of PERC Leaks | Temp.
Maximum =
45°F / 7.2°C | | |---------------|-------------------|-------------------------|------------------------|------------------------------------|---| | May 1-May 7 | | Detector
Other | Leak at:
No leaks | °F
or °C | | | May 8-May 14 | | Detector
Other | Leak at:
No leaks | °F
or °C | | | May 15-May 21 | | Detector
Other | Leak at:
No leaks | °F
or °C | | | May 22-May 28 | | Detector
Other | Leak at:
No leaks | °F
or °C | _ | # REPAIRS FOR PERC LEAKS or FAILED TEMPERATURE Discovered during the Weekly Monitoring | | Problem #1 | Problem #2 | Problem #3 | |------------------------|----------------------|----------------------|----------------------| | Type of Problem | PERC Leak High Temp. | PERC Leak High Temp. | PERC Leak High Temp. | | Date discovered: | | | | | Date parts ordered: | | | | | Date Parts Received: | | | | | Date Repair Completed: | | | | | Repair Deadlines Met? | Yes No | Yes No | Yes No | | REPAIR DEADLINE | DEADLINES if parts are needed: | | |-------------------------|---|--------------------------------| | if no parts are needed: | a) ORDER parts within 2 working days of | | | 24 hours after | discovery; | Keep receipts for these PERC | | discovery, OR shut unit | b) INSTALL parts (complete repair) within 5 | purchases on site for 5 years. | | down until repaired. | working days of receipt. | • | | | | | #### **PERC Purchased This Month** | DATE | AMOUNT | |-------|--------| | | | | | | | | | | | | | Total | | ## **June 2017** This form was developed for the most commonly used monitoring. The regulation allows alternatives. ## WEEKLY MONITORING RESULTS **LEAKS:** During operation, check: gaskets (door, filter and other), pumps, valves, seals, pipe & hose connections and any other potential PERC leak location **USE PERC DETECTOR at least once each month. Other Method: sight, smell and feel. **TEMPERATURE:** Read temp. of PERC laden air after it passes over the refrigerated condenser. If not sure where, ask maintenance man or manufacturer. | Week of | Date
Monitored | Leak
Check
Method | Location of PERC Leaks | Temp.
Maximum =
45°F / 7.2°C | | |---------------|-------------------|-------------------------|------------------------|------------------------------------|--------------| | May 29-Jun 4 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | | Jun 5-Jun 11 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | | Jun 12-Jun 18 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | | Jun 19-Jun 25 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | # REPAIRS FOR PERC LEAKS or FAILED TEMPERATURE Discovered during the Weekly Monitoring | | Problem #1 | Problem #2 | Problem #3 | |------------------------|----------------------|----------------------|----------------------| | Type of Problem | PERC Leak High Temp. | PERC Leak High Temp. | PERC Leak High Temp. | | Date discovered: | | | | | Date parts ordered: | | | | | Date Parts Received: | | | | | Date Repair Completed: | | | | | Repair Deadlines Met? | Yes No | Yes No | Yes No | | REPAIR DEADLINE | DEADLINES if parts are needed: | | |-------------------------|---|--------------------------------| | if no parts are needed: | a) ORDER parts within 2 working days of | | | 24 hours after | discovery; | Keep receipts for these PERC | | discovery, OR shut unit | b) INSTALL parts (complete repair) within 5 | purchases on site for 5 years. | | down until repaired. | working days of receipt. | | | | | | #### **PERC Purchased This Month** | DATE | AMOUNT | |-------|--------| | | | | | | | | | | | | | Total | | ## **July 2017** This form was developed for the most commonly used monitoring. The regulation allows alternatives. ## WEEKLY MONITORING RESULTS **LEAKS:** During operation, check: gaskets (door, filter and other), pumps, valves, seals, pipe & hose connections and any other potential PERC leak location **USE PERC DETECTOR at least once each month. Other Method: sight, smell and feel. **TEMPERATURE:** Read temp. of PERC laden air after it passes over the refrigerated condenser. If not sure where, ask maintenance man or manufacturer. | Week of | Date
Monitored | Leak
Check
Method | Location of PERC Leaks | Ten
Maxim
45°F / | | Temp.
Pass or
Fail? | |---------------|-------------------|-------------------------|------------------------|------------------------|----------|---------------------------| | Jun 26-Jul 2 | | Detector
Other | Leak at:
No leaks | or | °Ç | Fail
Pass | | Jul 3-Jul 9 | | Detector
Other | Leak at:
No leaks | or | °F
°C | Fail
Pass | | Jul 10-Jul 16 | | Detector
Other | Leak at:
No leaks | or | °F
°C | Fail
Pass | | Jul 17-Jul 23 | | Detector
Other | Leak at:
No leaks | or | °F | Fail
Pass | | Jul 24-Jul 30 | | Detector
Other | Leak at:
No leaks | or | °F
°C | Fail
Pass | # REPAIRS FOR PERC LEAKS or FAILED TEMPERATURE Discovered during the Weekly Monitoring | | Problem # | :1 | Proble | m #2 | Proble | m #3 | |------------------------|-------------|------------|----------|---------------|-----------|------------| | Type of Problem | PERC Leak I | ligh Temp. | PERC Lea | ak High Temp. | PERC Leak | High Temp. | | Date discovered: | | | | | | | | Date parts ordered: | | | | | | | | Date Parts Received: | | | | | | | | Date Repair Completed: | | | | | | | | Repair Deadlines Met? | Yes | No | Yes | No | Yes | No | | REPAIR DEADLINE | DEADLINES if parts are needed: | | |-------------------------|---|--------------------------------| | if no parts are needed: | a) ORDER parts within 2 working days of | | | 24 hours after | discovery; | Keep receipts for these PERC | | discovery, OR shut unit | b) INSTALL parts (complete repair) within 5 | purchases on site for 5 years. | | down until repaired. | working days of receipt. | | | | | | #### **PERC Purchased This Month** | DATE | AMOUNT | |-------|--------| | | | | | | | | | | | | | Total | | ## August 2017 This form was developed for the most commonly used monitoring. The regulation allows alternatives. #### WEEKLY MONITORING RESULTS **LEAKS:** During operation, check: gaskets (door, filter and other), pumps, valves, seals, pipe & hose connections and any other potential PERC leak location **USE PERC DETECTOR at least once each month. Other Method: sight, smell and feel. **TEMPERATURE:** Read temp. of PERC laden air after it passes over the refrigerated condenser. If not sure where, ask maintenance man or manufacturer. | Week of | Date
Monitored | Leak
Check
Method | Location of PERC Leaks | Temp. Maximum = 45°F / 7.2°C | Temp.
Pass or
Fail? | |---------------|-------------------|-------------------------|------------------------|------------------------------|---------------------------| | Jul 31–Aug 6 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | | Aug 7–Aug 13 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | | Aug 14-Aug 20 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | | Aug 21-Aug 27 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | # REPAIRS FOR PERC LEAKS or FAILED TEMPERATURE Discovered during the Weekly Monitoring | | Problem #1 | Problem #2 | Problem #3 | |------------------------|----------------------|----------------------|----------------------| | Type of Problem | PERC Leak High Temp. | PERC Leak High Temp. | PERC Leak High Temp. | | Date discovered: | | | | | Date parts ordered: | | | | | Date Parts Received: | | | | | Date Repair Completed: | | | | | Repair Deadlines Met? | Yes No | Yes No | Yes No | | REPAIR DEADLINE | DEADLINES if parts are needed: | | |--|--|--------------------------------| | if no parts are needed: | a) ORDER parts within 2 working days of | | | 24 hours after | discovery; | Keep receipts for these PERC | | discovery, OR shut unit down until repaired. | b) INSTALL parts (complete repair) within 5 working days of receipt. | purchases on site for 5 years. | #### **PERC Purchased This Month** | DATE | AMOUNT | |-------|--------| | | | | | | | | | | | | | Total | | ## September 2017 This form was developed for the most commonly used monitoring. The regulation allows alternatives. ## WEEKLY MONITORING RESULTS **LEAKS:** During operation, check: gaskets (door, filter and other), pumps, valves, seals, pipe & hose connections and any other potential PERC leak location **USE PERC DETECTOR at least once each month. Other Method: sight, smell and feel. **TEMPERATURE:** Read temp. of PERC laden air after it passes over the refrigerated condenser. If not sure where, ask maintenance man or manufacturer. | Week of | Date
Monitored | Leak
Check
Method | Location of PERC Leaks | Temp.
Maximum :
45°F / 7.2°C | | |-----------------|-------------------|-------------------------|------------------------|------------------------------------|-----| | Aug 28-Sept 3 | | Detector
Other | Leak at:
No leaks | or °(| I _ | | Sept 4-Sept 10 | | Detector
Other | Leak at:
No leaks | °I
or °(| | | Sept 11-Sept 17 | | Detector
Other | Leak at:
No leaks | °I
or °(| | | Sept 18-Sept 24 | | Detector
Other | Leak at:
No leaks | °I
or °(| | # REPAIRS FOR PERC LEAKS or FAILED TEMPERATURE Discovered during the Weekly Monitoring | | Problem : | # 1 | Proble | m #2 | Proble | m #3 | |------------------------|-----------|------------|----------|---------------|-----------|------------| | Type of Problem | PERC Leak | High Temp. | PERC Lea | ak High Temp. | PERC Leak | High Temp. | | Date discovered: | | | | | | | | Date parts ordered: | | | | | | | | Date Parts Received: | | | | | | | | Date Repair Completed: | | | | | | | | Repair Deadlines Met? | Yes | No | Yes | No | Yes | No | | REPAIR DEADLINE | DEADLINES if parts are needed: | | |--|--|--------------------------------| | if no parts are needed: | a) ORDER parts within 2 working days of | | | 24 hours after | discovery; | Keep receipts for these PERC | | discovery, OR shut unit down until repaired. | b) INSTALL parts (complete repair) within 5 working days of receipt. | purchases on site for 5 years. | #### **PERC Purchased This Month** | DATE | AMOUNT | |-------|--------| | | | | | | | | | | | | | Total | | ## October 2017 This form was developed for the most commonly used monitoring. The regulation allows alternatives. ## WEEKLY MONITORING RESULTS **LEAKS:** During operation, check: gaskets (door, filter and other), pumps, valves, seals, pipe & hose connections and any other potential PERC leak location **USE PERC DETECTOR at least once each month. Other Method: sight, smell and feel. **TEMPERATURE:** Read temp. of PERC laden air after it passes over the refrigerated condenser. If not sure where, ask maintenance man or manufacturer. | Week of | Date
Monitored | Leak
Check
Method | Location of PERC Leaks | Ten
Maxim
45°F / | num = | Temp.
Pass or
Fail? | |---------------|-------------------|-------------------------|------------------------|------------------------|----------|---------------------------| | Sept 25-Oct 1 | | Detector
Other | Leak at:
No leaks | or | °F
°C | Fail
Pass | | Oct 2-Oct 8 | | Detector
Other | Leak at:
No leaks | or | °F
°C | Fail
Pass | | Oct 9-Oct 15 | | Detector
Other | Leak at:
No leaks | or | °F
°C | Fail
Pass | | Oct 16-Oct 22 | | Detector
Other | Leak at:
No leaks | or | °F
°C | Fail
Pass | | Oct 23-Oct 29 | | Detector
Other | Leak at:
No leaks | or | °F
°C | Fail
Pass | ## REPAIRS FOR PERC LEAKS or FAILED TEMPERATURE Discovered during the Weekly Monitoring | | Problem #1 | Problem #2 | Problem #3 | |------------------------|----------------------|----------------------|----------------------| | Type of Problem | PERC Leak High Temp. | PERC Leak High Temp. | PERC Leak High Temp. | | Date discovered: | | | | | Date parts ordered: | | | | | Date Parts Received: | | | | | Date Repair Completed: | | | | | Repair Deadlines Met? | Yes No | Yes No | Yes No | REPAIR DEADLINE if no parts are needed: 24 hours after discovery, OR shut unit DEADLINES if parts are needed: a) ORDER parts within 2 working days of discovery; Kee b) INSTALL parts (complete repair) within 5 down until reneired down until repaired. working days of receipt. Keep receipts for these PERC purchases on site for 5 years. #### **PERC Purchased This Month** | DATE | AMOUNT | |-------|--------| | | | | | | | | | | | | | Total | | ## **November 2017** This form was developed for the most commonly used monitoring. The regulation allows alternatives. #### WEEKLY MONITORING RESULTS **LEAKS:** During operation, check: gaskets (door, filter and other), pumps, valves, seals, pipe & hose connections and any other potential PERC leak location. **USE PERC DETECTOR at least once each month. Other Method: sight, smell and feel. **TEMPERATURE:** Read temp. of PERC laden air after it passes over the refrigerated condenser. If not sure where, ask maintenance man or manufacturer. | Week of | Date
Monitored | Leak
Check
Method | Location of PERC Leaks | Temp.
Maximum =
45°F / 7.2°C | Temp.
Pass or
Fail? | |---------------|-------------------|-------------------------|------------------------|------------------------------------|---------------------------| | Oct 30-Nov 5 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | | Nov 6-Nov 12 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | | Nov 13-Nov 19 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | | Nov 20-Nov 26 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | # REPAIRS FOR PERC LEAKS or FAILED TEMPERATURE Discovered during the Weekly Monitoring | Type of Problem | Problem #1
PERC Leak High | Proble Temp. PERC Lea | m #2
ak High Temp. | Problem
PERC Leak H | | |------------------------|------------------------------|-----------------------|-----------------------|------------------------|----| | Date discovered: | | | | | | | Date parts ordered: | | | | | | | Date Parts Received: | | | | | | | Date Repair Completed: | | | | | | | Repair Deadlines Met? | Yes No | Yes | No | Yes | No | | REPAIR DEADLINE | DEADLINES if parts are needed: | |------------------------|---| | f no parts are needed: | a) ORDER parts within 2 working days of | **24 hours** after discovery; discovery, OR shut unit b) INSTALL parts (complete repair) within 5 down until repaired. working days of receipt. Keep receipts for these PERC purchases on site for 5 years. #### **PERC Purchased This Month** | DATE | AMOUNT | |-------|--------| | | | | | | | | | | | | | Total | | ## December 2017 This form was developed for the most commonly used monitoring. The regulation allows alternatives. #### WEEKLY MONITORING RESULTS **LEAKS:** During operation, check: gaskets (door, filter and other), pumps, valves, seals, pipe & hose connections and any other potential PERC leak location. **USE PERC DETECTOR at least once each month. Other Method: sight, smell and feel. **TEMPERATURE:** Read temp. of PERC laden air after it passes over the refrigerated condenser. If not sure where, ask maintenance man or manufacturer. | Week of | Date
Monitored | Leak
Check
Method | Location of PERC Leaks | Temp. Maximum = 45°F / 7.2°C | Temp.
Pass or
Fail? | |---------------|-------------------|-------------------------|------------------------|------------------------------|---------------------------| | Nov 27-Dec 3 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | | Dec 4-Dec 10 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | | Dec 11-Dec 17 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | | Dec 18-Dec 24 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | | Dec 25-Dec 31 | | Detector
Other | Leak at:
No leaks | °F
or °C | Fail
Pass | # REPAIRS FOR PERC LEAKS or FAILED TEMPERATURE Discovered during the Weekly Monitoring | | Problem #1 | Problem #2 | Problem #3 | |------------------------|----------------------|----------------------|----------------------| | Type of Problem | PERC Leak High Temp. | PERC Leak High Temp. | PERC Leak High Temp. | | Date discovered: | | | | | Date parts ordered: | | | | | Date Parts Received: | | | | | Date Repair Completed: | | | | | Repair Deadlines Met? | Yes No | Yes No | Yes No | | REPAIR DEADLINE | DEADLINES if parts are needed: | | |---------------------------|--|--------------------------------| | if no parts are needed: | a) ORDER parts within 2 working days of discovery; | | | 24 hours after discovery, | b) INSTALL parts (complete repair) within 5 | Keep receipts for these PERC | | OR shut unit down until | working days of receipt. | purchases on site for 5 years. | | repaired. | | • | #### **PERC Purchased This Month** | DATE | AMOUNT | |-------|--------| | | | | | | | | | | | | | Total | | Calendar year: 2017 Enter amount PERC purchased in the month (zero if none) and calculate a 12-month | YEAR | Month | PERC PURCHASES
FOR THE MONTH | What is a Rolling 12-Month Total? Simply stated, at the end of each month you total the previous 12 months. | | |------|------------------------|---------------------------------|--|---------------------------------------| | 2016 | January February March | | For example, at the end of August, take August + July + June + May + April + March + February + January + December + November + October + September. You totaled 12 months. | | | | April | | OR | | | | Мау | | Here is another way to think of it and to calculate it: At the end of a calendar year, add the numbers for January through December. You have a 12-month total. When January is over, add January to the total. You now have a 13 month total. But, you want 12, not 13. So, subtract LAST January. You again have a 12 month total. When February is over, add February to the previous 12-month total and subtract LAST February. When March is over, add March to the previous 12-month total and subtract LAST March. This procedure always leaves you with 12 | | | | June | | | | | | July | | | | | | August | | | | | | September | | | | | | October | | months in the total. | | | | November | | 12-MONTH
TOTAL | Calculation Method | | | December | | / | Add Jan 2016 through Dec 2016 | | 2017 | January | | | Total above + Jan 2017 - Jan 2016 | | | February | | | ►Total above + Feb 2017 - Feb 2016 | | | March | | | Total above + Mar 2017 - Mar 2016 | | | April | | | Total above + April 2017 - April 2016 | | | Мау | | | Total above + May 2017 - May 2016 | | | June | | | Total above + June 2017 - June 2016 | | | July | | | Total above + July 2017 - July 2016 | | | August | | | Total above + Aug 2017 - Aug 2016 | | | September | | | Total above + Sept 2017 - Sept 2016 | | | October | | | Total above + Oct 2017 - Oct 2016 | | | November | | | Total above + Nov 2017 - Nov 2016 | | | December | | | Total above + Dec 2017 - Dec 2016 | EPA's Drycleaner regulation requires perc receipts and these 12-month totals to be on site for 5 years. ruar y